Congestion Reducing Activities

Toby Carr, GDOT Director of Planning

February 19, 2014

GDOT Performance Dashboard - Congestion

Annual Congestion Costs Trend

Average HERO Response Time

Congestion Relief Strategies

Highway Emergency Response Operators (H.E.R.O.)

Regional Traffic Operations Program

- Phase 1 June 9, 2010
- Phase 2 October 27, 2010
- Phase 3 January 4, 2013
- Phase 4 October 15, 2013

1000 Signals \$14 million per year total 25 Corridors

- Traffic Signal
 Maintenance and Repair
 Issues
- Regional Focus
 - ✓ Mainline Priority
 - ✓ Cross-Jurisdictional
- Actively Manage Traffic
 Flow

RTOP Benefits

- Spring 2013 comparison to baseline
 - Reduced number of stops by 4%
 - Reduced stopped time delay by .1%
 - Traffic volumes increased by 10.8%

Traffic Signal Optimization

- Metro Signal Timing (2008-2013)
 - 1,364 intersections retimed (Metro Atlanta)
 - Total savings of \$101,160,000
 - Cost/benefit of 24.30 over entire project
- Statewide Traffic Signal Optimization (2014)
 - Signal systems on State Routes across Georgia
 - Partnerships with local maintaining agencies
 - Continuation of existing optimization through STIP years

Operational Improvement Program Program Overview

Total Projects: 80

(2009-2014)

LET to Construction: 39

Average Delay **49%** Reduction:

- Bottleneck Mitigation Projects
- "Quick Fix" federally funded projects to improve operations with limited scope and reduced costs
- Innovative Design
 Alternatives strongly
 encouraged

Other Strategies Implemented

- Navigator/511
- Cameras, electronic message signs, vehicle detection
- Ramp Meters
 - Regulate Access onto the freeway
- Flex Shoulder Lanes GA400
 - Allows traffic to use right shoulder during peak morning rush hour
- Flashing Yellow Arrow
 - Reduction in Left Turn Crashes

GA Commute Options: "Get More by Driving Less"

- Carpooling Free service to match carpoolers
- Employer Services Program Consultation, Ride-matching for employees, Tax Benefits, Teleworking
- Guaranteed Ride Home Service
- Vanpools Find or start a vanpool
- Transit Provide Traveler Information
- Commute Options provides incentives for switching from driving alone to another option

Metro Atlanta Commuter Patterns

Source: 2010 Center for Transportation and the Environment study conducted on behalf of the Georgia Department of Transportation

Georgia Commute Options Participant Commuter Patterns

20% increase since 2007 in the number of commuters using alt modes 3+ days per week.

Source: 2010 Center for Transportation and the Environment study conducted on behalf of the Georgia Department of Transportation

GCO Reduces Congestion

Georgia Commute Options Daily Results

- Serves 1,600 Georgia employers and property managers
- Reduces 1.1 million miles of vehicle travel daily in metro Atlanta
- Eliminates 550 tons of air pollution daily in metro
 Atlanta
- Saves participants \$500,000 in direct savings on gas and vehicle expenses, daily in metro Atlanta

Overview

- Identify bottleneck areas on limited access highways
- Identify and evaluate potential low-cost improvements
- Quick implementation 6 months to 5 years
- Document a prioritized list of operational projects

Identification of Bottleneck Locations

Data Inputs	User Inputs
NAVIGATOR	GRIA
Speeds & counts	Bus drivers
Skycomp	Georgia Department of Transportation
Aerial congestion survey	Unit operators
TOMTOM	GDOT TMC staff
GPS speeds & duration of congestion	Public & Private Stakeholders

Causes of Bottlenecks

- High volumes
- Weaving
- Lane drops/additions
- Last minute decision making
- Lack of storage on ramps and/or high turn volumes
- Tight turning radii and/or steep grade on ramps
- Frontage road access
- Limited access facility terminates at signalized intersection

Current Activities

Active Traffic Management (ATM)

Possible Activities

Intersection Improvements at Ramp Terminals

Option 2: Provide SB right turn arrow & re-stripe taper

Strategies Under Evaluation by Cost Range

71 projects totaling less than \$160 million

MLIP Will Update 2009 Atlanta Regional Managed Lane System Plan (MLSP)

- First regional managed lanes plan in the country
- In 2009, there were no priced managed lanes in the Atlanta region (only HOV lanes)
- Identified \$16 billion in managed lane projects

Atlanta Regional

MANAGED LANES Implementation Plan

New Assumptions

- All new limited access capacity in metro Atlanta will likely be tolled
- Remove HOV2+ to HOT3+ conversions from plans
- Eliminate assumptions of long-term concession agreements
- Evaluate lower-cost managed lane treatments, where possible

Questions?

